Enhanced Vapor Recovery August 31, 1999 Workshop Monitoring and Laboratory Division Compliance Division Office of Legal Affairs California Air Resources Board California Environmental Protection Agency www.arb.ca.gov/vapor/evr/evr.htm ### Agenda - Introduction - June 99 Board Item Update - EVR Proposal - Program Improvements - In-Station Diagnostics - ORVR Compatibility - Emission Reductions - Cost-Effectiveness - EVR Schedule ## Current Vapor Recovery Activities - Joint ARB/district balance system inspections - Enforcement - Parts houses inspections planned - Considering for decertification - OPW nozzle - VST hose - Co-axial Phase I connectors #### June 24, 1999 Board Meeting - Amendments approved to: - Phase II Certification (CP-201) - Dynamic Backpressure (TP201.4) - A/L Test (TP-201.5) - Liquid Removal (TP-201.6) - 15-day Comment period August 30 through September 14 ### **Program Improvements** - ■Phase I Certification - ■Phase II Certification - Administrative Changes ### Phase I Certification - ■Increase to 98% efficiency - ■Phase I coupler specification - Consider drain valve alternatives # New Standard for Assist Systems - Require underground storage tank to be maintained at negative pressure - Addresses pressure-related fugitives - Minor leaks not an issue - Resolves ORVR compatibility - Simple to monitor #### Phase II Certification - Include pressure-related fugitives as calculated over operational test - Substitute emission limit for efficiency - 0.42 lbs/1000 gallons - Include performance verification test frequency in EO as demonstrated during operational test - Increase stringency of operational test. # Proposed Changes to Certification Operational Test - Increase from 90 days to 180 days minimum - Pressure monitoring throughout test period - Ongoing compliance with leak decay test requirements - Maintenance only as specified and approved in application ### New Component Specifications - Goal: Reduce leak locations - Manifold all vents to one P/V valve - One nozzle per fueling point (uni-hose configuration) #### Pressure Drop Specifications - Limit for underground piping and dispensers - ■Limit for entire system - ■Pressure drop ranges for components (include in certification application) #### Liquid Retention - Gasoline retained in - product side of nozzle - vapor passage of nozzle - primary shut-off chamber of nozzle - vapor passage of coaxial hose - Liquid can evaporate, if does not spill #### New Liquid Retention Standard - 100 ml/1000 gallon - Corresponds to 2% efficiency loss - "Spitting" limit: 1.0 ml/nozzle/test - Defined by new test procedure: TP-201.2E #### New Warranty Requirements - Meet performance specifications for warranty period - Outlined in EO for each system - Example: pressure/flow specifications #### Limited Term Certification - Four years - Automatically renewed without additional testing unless deficiencies documented - If deficiencies, will work with manufacturer to resolve ## Certification of Replacement Parts - Limited term certification without ability to renew (no automatic renewal) - No continued use after lapse of limited term - Length of limited term linked to period remaining for continued use of system ### Administrative Changes - Certification application form - test data - maintenance manual - plan for training installers - Summary of certification document - Summary of Title 17 defects in EO #### New and Revised Methods - Amend CP-201 (Certification) - Amend TP-201.1, TP-201.1A (Phase I Efficiency) - Amend TP-201.2 (Phase II Efficiency) - Amend TP-201.2B (Flow vs. Pressure) - New TP-201.2D (ORVR Compatibility) - New TP-201.2E (Liquid retention) - New TP-201.2F (Fugitives) #### In-Station Diagnostics #### ■ Goals: - Periodic monitoring to ensure - vapors collected at nozzle - vapors stay in underground storage tank - processor operates properly - Signal when problem occurs - Shut-down dispensing if corrective action is not taken # Vapor Collection Monitor for Assist Systems - Audible alarm when A/L < 25%</p> - Shut-down if: - 2 or more A/L of zero in 24 hours - A/L < 25% for 2 consecutive fuelings - -5 A/L < 25% in 24 hours #### Vapor Retention Verification for Assist Systems - Audible alarm when P > -0.1 inch w.c. for: - more than 1 consecutive hour - more than 3 hours in 24 hour period - Shut-down of dispensing if corrective action not taken within allowable time # Vapor Retention Verification for <u>Balance</u> Systems #### Audible alarm when: - \blacksquare P > 0.25 inch w.c. for - more than 1 consecutive hour - more than 3 hours in 24 hour period - P > 1.0 inch w.c. for more than 1 hour in any 24 hour period - Failure to maintain leak test criteria - Shut-down of dispensing if corrective action not taken within allowable time ### **Processor Monitoring** - Failure criteria developed for each individual system - Audible alarms - Shut-down of dispensers if not corrected in timely manner # Data Recording, Storage and Reporting - Electronic recording - Data points recorded every 5 minutes (min) - Data points stored for 12 months (min) - Hard copy of all data points and failures for last 12 months be made available upon request ### **ORVR** Compatibility - Draft test report on web page for two assist system tests - Pressure monitoring planned for balance system - No additional testing for assist systems likely at this time - ORVR Compatibility requirement will be included in EVR staff proposal #### **Emission Reductions** - Meet SIP settlement commitment - Justify EVR proposal - Determine cost-effectiveness ### SIP Settlement Emission Reductions | Emission Category | Estimated Emission Reductions (SCAB tons/day in 2010) | | | | | |--|---|----------|---------|--|--| | Phase I (working) | 95% control | 0 | 0 . 0 / | | | | () | 96% control | 0.6 | | | | | | 97% control | 1.2 | | | | | | 98% control | 1.8 | 1.8 | | | | | 99% control | 2.4 | | | | | ODVD Crodit | | | | | | | ORVR Credit | | | | | | | assume 54.9% ORVR process rate in 2010 | 0.2 g/gal | 1.9 | 1.9 | | | | | | | | | | | Spillage | | | | | | | | | | | | | | 0.7 lb/1000 gal (1994 SIP) | | 0 | | | | | | | 0
2.3 | 2.3 | | | | 0.7 lb/1000 gal (1994 SIP) | | • | 2.3 | | | ## Additional Emission Reductions (preliminary estimates) | | | Statewide | | |---|-------------------|------------|--------------------------------| | | | 2010 TOG | | | | | Em. Red. | | | 3 | Emission Category | (tons/day) | Comments | | | Pressure-related | | | | | fugitives | 21 | new standard for EVR | | | Low A/L ratios | 6 | ISD A/L monitor will eliminate | | | Liquid Retention | | | | 5 | (psuedo-spillage) | 4 | new standard for EVR | | | TOTAL: | 31 | | | 3 | • | | | | 7 | | | | #### Cost-Effectiveness Data Needed - Need information on EVR costs - some data already from WSPA and equipment manufacturers - ARB contact: Floyd Vergara - **(916) 327 1503** - fvergara@arb.ca.gov # Cost Effectiveness of Recent ARB Regulations | ARB Regulation | Cost-Effective
\$/lb Pollutant | | | | |--|-----------------------------------|--------|--|--| | Consumer Products Mid-te | erm 2(10/99)* | \$6.30 | | | | Consumer Products Mid-te | \$7.10 | | | | | On-Road Motorcycles (12/98)** | | \$5.60 | | | | Small Off-Road Engines (3 | 3/98)** | \$9.63 | | | | Marine Engines and Perso
(12/98)** | nal Watercraft | \$3.57 | | | | * per pound of VOC or HC, ** per pound of HC+NOx | | | | | #### **EVR Schedule** - Workshops: - Thursday, September 30, 1999? - Tuesday, November 9, 1999 - Staff report: October 22 (Start of 45-day comment period) - Board hearing December 9, 1999